

Monthly Building Permit Issuance Report

Building Standards Department

Based on Building permits Issued between 6/1/20 and 6/30/20

The City of Vaughan 2141 Major Mackenzie Drive Vaughan, Ontario Canada, L6A 1T1 Tel (905) 832-8510 Fax (905) 832-8558

Date Printed: 7/22/20

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000305 000 00-A	06/01/2020	Single Detached Dwelling	New (Repeat Housing) (1	196.49	61
20 000303 000 00-A	00/01/2020 Owne	-	. , 331 Cityview Blvd Unit 201 W		ı	130.43	O1
Project Addre	ess/Legal Description	5 (•	Unit: PLAN 65M4639	Lot 87		
r roject Addit	Project Description		, Model #3808, Elevation B, Option	1 27 11 0011 1000	Lot 67		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000172 000 R1-C	06/01/2020	Warehouse Use Unit	Interior Unit Alteration	\$2,282,500.00	0	0.00	58
20 000 112 000 111 0	Owne		, 100 Zenway Blvd Woodbridge	• • • •	v	0.00	00
Project Addre	ess/Legal Description	~	•	Unit: PLAN 65M3992	Block 1-2		
•	Project Description	,		-172 and warehouse now added to t	h		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000787 000 00-DS	06/02/2020	Tent	New	\$10,000.00	0	278.71	29
	Owne	er: Ikea Canada Properties	, 200 Interchange Way Concor	• •			
Project Addre	ess/Legal Description	·	• •		Lot 4 PLAN 65R20291 I	Part 5,32 Part	
-	Project Description	•		/ 31, 2020 or until COIVD restriction	S	,	Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 002358 000 00-C	06/02/2020	Elementary School	Addition	\$184,000.00	0	92.00	25
	Owne	er: Conseil Scolaire Cathol	que Monavenir , 110 Drewry Rd	North York ON M2M 1C8			
Project Addre	ess/Legal Description	on: 79 Avro Rd L6A 1Y3		Unit: PLAN 65M2923	Block 153		
	Project Description	on: *EXEMPT* +rollsDayca	re Expansion, EEC Le-Petit-Princ	eAddition of 92m2 daycare including	g		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000817 000 00-PL	06/02/2020	Plumbing - Housing	Plumbing	\$2,500.00	0	0.00	62
	Owne	er:					
Project Addre	ess/Legal Description	on: 98 Endless Crcl L0J 4N	18	Unit: PLAN 65M4377	Lot 13		
	Project Description	on: Install plumbing in caba	na				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 001314 000 R1-C	06/02/2020	Eating Establishment	Interior Unit Alteration	\$17,500.00	0	35.00	30
	Owne	er: Orlando's Restaurant &	Grill Inc. , 7777 Weston Rd Unit	243 Vaughan ON L4L 0G9			
Project Addre	ess/Legal Description	on: 7777 Weston Rd L4L 0	G9	Unit: C-243 CONC 5 Part of	Lot 6PLAN 64R8157 Pa	art 1PLAN 65F	₹
	Project Description	on: Revision for Fire Suppre	ession System				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 002097 000 R1-C	06/02/2020	Business and Prof. Office Ur	it Interior Unit Alteration	\$20,085.00	0	40.17	30
	Owne		, 307 Village Green Dr Woodbri	idge ON L4L 9R3			
Project Addre	ess/Legal Description	on: 7777 Weston Rd L4L 0	G 9	Unit: C-128 CONC 5 Part of	Lot 6PLAN 64R8157 Pa	art 1PLAN 65F	₹
	Project Description	on: revision to 19-2097. rev	sion to mechanical drawings M03	_sprinkler layout to show that only	re		Print Flag: Y

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000331 000 00-C	06/03/2020	Retail Store Unit	Interior Unit Alteration	\$541.625.00	0	1,083.25	29
20 000331 000 00-0	Owne		han) Inc. , 2300 Yonge St Toror	, , , , , , , , , , , , , , , , , , , ,	O	1,003.23	29
Project Addr	ess/Legal Descriptio	(· · · · · · · · · · · · · · · · · · ·		Lot 5 CONC 5 Part of	Lot 4	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Project Description		•	uding new roof top unit, refacing ext			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 001010 000 00-ST	06/03/2020	Single Detached Dwelling	Septic Tank - (New)	\$20,000.00	0	0.00	54
	Owne	· ·	,	, .,			
Project Addr	ess/Legal Descriptio	n: 39 Valleyview Ct L4H 3	N5	Unit: PLAN M1581 Lo	t 10		
	Project Description	on: Septic Tank only - Alterr	ative Solution to read in conjunction	on with BP 19-386Applicant notified	d		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000457 000 00-C	06/03/2020	Secondary School	Interior Unit Alteration	\$130,015.00	0	260.03	43
	Owne	r: York Region District Sch	ool Board ,1260 Gorham St Ne	ew Market ON L3Y 8W4			
Project Addre	ess/Legal Descriptio	n: 71 Bruce St L4L 1J3	· ·	Unit: CONC 7 Part of	Lot 5		
	Project Description	n: interior reno to entrance	foyer and replacement of neutraliz	zing tank in Science room94-1229,	(Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 002270 00 R1-S	06/03/2020	Sign Fixed	Alteration	\$5,000.00	0	9.67	64
	Owne	r: Metrus Properties Group	Inc. , 30 Floral Pkwy Suite 200 (Concord ON L4K 4R1			
Project Addre	ess/Legal Descriptio	n: 8905 Hwy 50 L4H 5A1	ı	Unit: 6 PLAN 65M4318	Block 1		
	Project Description	n: Permanent Wall Sign-(L	ED illuminated Channel Letter Sig	n) replacing with exiting sign for pe	rı		Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 002070 000 00-C	06/04/2020	Warehouse Use Unit	Interior Unit Alteration	\$50,000.00	0	188.00	57
	Owne	, , , , , , , , , , , , , , , , , , , ,	al Blvd Unit 1 Mississauga ON L	.5T 2N2			
Project Addr	ess/Legal Descriptio	n: 225 Gibraltar Rd L4H 3	N5 I	Unit: 4 PLAN 65M4488	Part of Block 2 PLAN	65R37023 Part	
	Project Descriptio	n: Addition of selective stor	age racking with no alteration to s	prinkler system and no alteration to)		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000518 000 00-C	06/04/2020	Multi-Use(Ind. Speculative)	Addition	\$11,820,987.00	0	9,850.82	64
	Owne		perties Inc. , 1500 Hwy 7 Vaug				
Project Addr	ess/Legal Descriptio	•			Part of Block 2 PLAN	65R36961 Part	
	Project Descriptio	<u> </u>		drainage works appurtenant to the			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000503 000 00-C	06/04/2020	Retail Store Unit	Interior Unit Alteration	\$11,500.00	0	23.00	32
	Owne			Ave Suite 100 Toronto ON M3J			
Project Addr	ess/Legal Descriptio			Unit: PLAN 65M3373			
_	Project Description		<u> </u>	box and plumbing to accommodat			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 001801 000 00-C	06/04/2020	Single Use (Commercial)	New	\$332,800.00	0	128.00	1
	Owne		nagement Inc.,1065 Wharncliff				
Project Addr	ess/Legal Descriptio	•		Unit: CONC 1 Part of			D. LEI
_	Project Description			or/Exterior Upgrades + 4 Bay Drive-			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 106491 000 00-A	06/04/2020	Single Detached Dwelling	Alteration	\$5,000.00	0	247.00	61
	Owne						
Project Addr	ess/Legal Descriptio	•	H 3N5	Unit : PLAN 65M4361	Lot 23		
	Project Description	n: roof over rear porch					Print Flag: N

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000441 000 00-C	06/04/2020	Portable Classroom	New	\$10,000.00	0	72.20	54
	Owne	r: Conseil Scolaire Viamonde	, 116 Cornelius Pkwy Toronto	ON M6L 2K5			
Project Addre	ess/Legal Descriptio			Init: CONC 8 Part of	Lot 21		
	Project Descriptio	n: Relocation of existing single	ore-fabricated portable classro	om on sitePortable will be connec	tı		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000528 000 00-C	06/05/2020	Business and Prof. Office Unit	Interior Unit Alteration	\$72,760.00	0	0.00	30
	Owne	r:					
Project Addre	ess/Legal Descriptio	n: 7777 Weston Rd L4L 0G9	U	Init: C-1 CONC 5 Part of	Lot 6 PLAN 64R8157	Part 1 PLAN 65	i
	Project Descriptio	n: interior alt					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000772 000 00-C	06/05/2020	Single Use (Industrial)	New	\$21,552,000.00	0	17,960.00	58
	Owne		I. , 111 Creditstone Rd Cond	cord ON L4K 1N3		•	
Project Addre	ess/Legal Descriptio	n: 50 Keyes Ct L4H 0W6	U	Init: PLAN 65M4578	Part of Block 4 CONC	9 Part of Lot 10)
	Project Descriptio	n: New 17,960 sqm Industrial B	uilding19-1656 (site servicing)				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000291 000 00-C	06/08/2020	Warehouse Use Unit	Interior Unit Alteration	\$531,500.00	0	1,063.00	23
	Owne	r: BERDIA INVESTMENT CI. L	IMITED . 1717 Avenue Rd S	Suite 502 Toronto ON M5M 0A2		,	
Project Addre	ess/Legal Descriptio		•	Init: Suite A PLAN 65M2532			
•	Project Descriptio		ehouse and office space that i	ncludes interior partitions, new de	n		Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000689 000 00-DP	06/08/2020	Multi-Use (Comm. Speculative)	Non-Res Demolition	\$259,000.00	0	2,300.00	30
	Owne	, ,	. , 30 Floral Pkwy Concord	' '		_,	
Project Addre	ess/Legal Descriptio	` , .			Part 2 PLAN 65R8978	Part 1 CONC 5	5
•	Project Descriptio		g and parking lot				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 106395 000 00-A	06/08/2020	Single Detached Dwelling	Alteration	\$10,000.00	0	30.48	61
	Owne	•	,	\$ 10,000.00	· ·	33.13	•
Project Addre	ess/Legal Descriptio	n: 58 Rolling Green Ct L4H 3N	5 U	Init: PLAN 65M4508	Lot 22		
•	Project Descriptio	•					Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000821 000 00-DP	06/08/2020	Temporary Sales Office	Non-Res Demolition	\$5,000.00	0	0.00	23
C 55002 000 00-DI	00/00/2020 Owne	• •	, 2800 Hwy 7 Suite 301 Vaug	• •	· ·	0.00	20
Project Addre	ess/Legal Descriptio	riojan r Borolopinionio Etal	-		Lot 6 PLAN 65R12013	3 Part 3	
. Tojout Addit	Project Descriptio	•	s officePreviously known as 29		LOCOT LAN OUNTZUT	, alto	Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000754 000 00-DS	06/08/2020	Fixed Sign (OBC - Building Permi		\$48,800.00	0	5.16	16
0 000734 000 00-03	00/06/2020 Owne		i) New Bowes Rd Concord ON L4I		U	5.10	10
Project Addre	ess/Legal Descriptio	_		Init: CONC 3 Part of	Lot 6		
i iojeci Addit	Project Descriptio	, ,		orton's dual lane drive-thru. all exis			Print Flag: Y
Oormit Number	<u> </u>	3 1 5			Units Created	۸ ۳۵۶	
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u> </u>	<u>Area</u>	City Block
0 000755 000 00-DS	06/08/2020	Fixed Sign (OBC - Building Permi		\$28,400.00	0	2.67	39
Desirat Addi	Owne		Dufferin St Concord ON L		Dis de 470		
Project Addre	ess/Legal Descriptio			Init: D PLAN 65M3359			Drint Flore 34
	Project Descriptio	n: 1 digital pre-sell & 1 digital m	enu boards for existing Tim Ho	orton's dual lane drive-thru. all exis	St		Print Flag: Y

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
19 002349 000 00-A	06/08/2020	Single Detached Dwelling	Addition		\$30,000.00	0	33.35	53
	Owne	r:						
Project Add	ress/Legal Descriptio	n: 41 Centro Park Dr L4H 1	M6	Unit:	PLAN 65M3318	Lot 25		
	Project Descriptio	n: addition at rear side and	open porch					Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 106510 000 00-A	06/08/2020	Semi-Detached Dwelling	Alteration		\$5,000.00	0	18.00	26
	Owne							
Project Add	ress/Legal Descriptio			Unit:	PLAN 65M3779	Lot 5LPLAN 65R27744	1 Part 10	
	Project Descriptio		ck and construction of new real	r deck				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
08 000039 000 R4-C	06/09/2020	Warehouse Use Unit	Interior Unit Alteration		\$1,250.00	0	2.32	23
	Owne		, 155 Snow Blvd Concord		9			
Project Add	ress/Legal Descriptio			Unit:		6 Part 5,6 PLAN 65M25	32 Part of Blo	
	Project Descriptio	•	l and glass smoke baffle on ex	isting ceiling				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000539 000 00-C	06/09/2020	Single Use (Industrial)	Interior Unit Alteration		\$1,349,000.00	0	0.00	58
	Owne	, ,	80 Tahoe Blvd Mississauga					
Project Add	ress/Legal Descriptio	· ·		Unit:		6 Part 11-15 PLAN 65R	29226 Part 19	
	Project Descriptio	<u> </u>	aisles racking including the ass	ociated crane				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
19 001872 000 00-A	06/09/2020	Single Detached Dwelling	Addition		\$297,200.00	0	148.60	68
Duntant Andri	Owne			1114.	D D			
Project Add	ress/Legal Descriptio			Unit:		56 Part 3 PLAN M89 P	art of Lot 11	Print Flag: N
Jarmit Number	Project Descriptio		& construct a new garage in p	place with add		Units Created	Area	
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Omits Created	<u>Area</u>	City Block
20 000446 000 00-C	06/09/2020 Owne	Elementary School	Interior Unit Alteration	4600 Bathu	\$115,000.00	-	230.00	11
Project Add	ress/Legal Descriptio	*	: Jewish Community Campus	, 4000 bathu	CONC 2 Part of			
Froject Add	Project Descriptio		.o g classrooms and supplementa					Print Flag: Y
Permit Number		Type of Building	Type of Work	iry scrioois s _i	Estimated Value	Units Created	Aroo	City Block
	<u>Issued</u>						<u>Area</u>	
20 000698 000 00-C	06/09/2020 Owne	Business and Prof. Office Unit		han ON 14	\$243,500.00	0	487.00	15
Project Add	ress/Legal Descriptio	optonii 2) o opoolaiioto ii	nc , 2180 Steeles Ave Vaugl		, 215,2 PLAN 65R6102	Dort 1 DLAN SEMO157	Dort of Lat 2	
Froject Add	Project Description		erations (214, 215, 217, 220-22				Part of Lot 3	Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	. i) to second	Estimated Value	Units Created	Area	City Block
			HVAC Only					
20 000312 000 00-C	06/10/2020 Owne	Eating Establishment	TIVAC OTIIY		\$3,200.00	0	5.00	23
Project Add	ress/Legal Descriptio			Unit: 5	CONC 41 at 6 B	LAN 65R8935 Part 7 Y	CC 728 (Noll)	
i iojeci Add	Project Descriptio	•		Oint. 9	CONC 4 LOI 6 P	LAN UUNUSUU FAIL / Y	OO 120 (INUII)	Print Flag: N
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
19 000396 000 00-C	·	Business and Prof. Office Unit			\$1,032,915.00			
19 000390 000 00-0	06/10/2020 Owne		Interior Unit Alteration d. , 1155 Barmac Dr North \	/ork ON M	. , ,	0	2,065.83	24
Project Add	ress/Legal Descriptio		u., 1100 Daimac Di Nolli 1	Unit: 01	9L 1A4 PLAN 65M2601	Block 15		
i iojeci Add	Project Descriptio		ar Alteration for Unit 1	J 01	FLAIN USIVIZOU I	DIOOK 13		Print Flag: Y
	1 Toject Descriptio	··· +NOLLSPTOPOSEG INTENO	n Alteration for Utill 1.					i iliti lag. ī

Permit Number	<u>Issued</u>	Type of Building	Type of Work	<u> </u>	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000270 000 00-A	06/10/2020	Single Detached Dwelling	Addition		\$55,540.00	0	27.77	12	
	Owne	r:							
Project Addre	ess/Legal Descriptio	n: 27 Ferretti St L6A 0H6		Unit:	PLAN 65M3891	Lot 79			
	Project Description	n: Unheated Sunroom Addition						Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	<u> </u>	stimated Value	Units Created	<u>Area</u>	City Block	
20 000327 000 00-C	06/11/2020	Recreation Facility (Commercial)	Interior Unit Alteration		\$36,580.00	0	73.16	50	
	Owner	r: Ciociaro Social Club , 7412	Kipling Ave Woodbridge	ON L4L 1Y4					
Project Addre	ess/Legal Descriptio	n: 7412 Kipling Ave L4L 1Y4		Unit:	CONC 8 Part of	Lot 3			
	Project Description	n: Interior alteration to existing	loor plan/relocate existing	2 pc bath				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	E	stimated Value	Units Created	<u>Area</u>	City Block	
20 000531 000 00-C	06/11/2020	Eating Establishment	Interior Unit Alteration		\$5,000.00	0	10.00	31	
	Owner	r:							
Project Addre	ess/Legal Description	n: 3175 Rutherford Rd L4K 5Y	6	Unit: G-30	YCC 1052 (Null)	PLAN 65M3696 Block	1 PLAN 65R2	E	
	Project Descriptio	n: Kitchen Exhaust System (Me	chanical Stand-Alone)					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	<u> </u>	stimated Value	Units Created	<u>Area</u>	City Block	
19 001523 000 00-C	06/11/2020	Multi-Use (Comm. Speculative)	New		\$2,830,500.00	0	1,887.00	18	
	Owner	r: Medallion Developments (So	uth Maple) Limited , 970	Lawrence Ave	Toronto ON M6A	3B6			
Project Addre	ess/Legal Descriptio	n: 9630 Dufferin St L6A 2E6		Unit:	CONC 3 Part of	Lot 18 PLAN 65R16683	3 Part 1		
	Project Descriptio	n: Shell building for 2 storey co	mmercial building DA.16.06	65 registered Ju	ine 5, 2020, YR31064	88		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	<u> </u>	stimated Value	Units Created	<u>Area</u>	City Block	
20 000162 000 00-C	06/12/2020	Government Building	New		\$308,000.00	0	110.00	25	
	Owner	r: City of Vaughan , 2141 Maj	or Mackenzie Dr Vaughar	n ON L4K 2N	6				
Project Addre	ess/Legal Description	n: 2800 Rutherford Rd L4K 2N	9	Unit:	CONC 4 Part of	Lot 17 CONC 4 Part of	Lot 16		
	Project Descriptio	n: New Modular OfficesRequire	account # for journal trans	sfer				Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	<u> </u>	stimated Value	Units Created	<u>Area</u>	City Block	
20 000538 000 00-C	06/12/2020	Manufacturing Use Unit	Interior Unit Alteration		\$55,432.00	0	0.00	36	
	Owne		more Rd Woodbridge O	N L4L 6A7					
Project Addre	ess/Legal Description	n: 177 Whitmore Rd L4L 6A7		Unit: 18	PLAN 65M2306	Lot 1			
	Project Description	n: interior alt						Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	<u>E</u>	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000710 000 00-C	06/12/2020	Portable Classroom	New		\$10,000.00	0	74.00	26	
	Owner	r: York Region District School I	Board , 1260 Gorham St	New Market C	ON L3Y 8W4				
Project Addre	ess/Legal Description	n: 575 Melville Ave L6A 2M4		Unit:	PLAN 65M3095	Block 192			
	Project Description	n: install one new portable class	sroom on the site Arranged	d to pick up pern	nit - sent to security J	ur		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	E	stimated Value	Units Created	Area	City Block	
20 106564 000 00-A	06/12/2020	Single Detached Dwelling	New		\$1,350,000.00	1	501.02	61	
	Owne								
Project Addre	ess/Legal Description	. 0		Unit:	PLAN 65M4336	Lot 29			
	Project Description	n: Permit the construction of a r	new two-storey s.f.d. dwelli	ngApproved for	fast track			Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	E	stimated Value	Units Created	<u>Area</u>	City Block	
20 000803 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing)) (No Arch. E:	\$488,300.00	1	244.15	55	
	Owner	r: Mattamy (Monarch) Limited	, 7880 Keele St Unit 500 \	√aughan ON l	L4K 4G7				
Project Addre	ess/Legal Descriptio			Unit:	PLAN 65M4608				
	Project Description	n: 19 120005 MTY 07 CM20-80	3 to 20-816Model: C40 Ele	evation RN Opti	ons: Rex. Room Read	dy		Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000804 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$488,120.00	1	244.06	55
	Owner	: Mattamy (Monarch) Limited	, 7880 Keele St Unit 500 Va				
Project Addr	ess/Legal Description	n: 110 Chorus Cr		Unit: PLAN 65M4608	Lot 6		
	Project Description	n: 19 120005 MTY 07 CM20-	803 to 20-816Model: C40C Ele	evation CS Options: Rex. Room Re	ac		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000805 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$598,860.00	1	299.43	55
	Owner	r: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 114 Chorus Cr		Unit: PLAN 65M4608	Lot 7		
	Project Description	n: 19 120018 MTY 00 CM20-	803 to 20-816Model B40G, Ele	ev. EM Options, Rec Room Ready I	Pε		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 000806 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$597,740.00	1	298.87	55
	Owner	r: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 118 Chorus Cr		Unit: PLAN 65M4608	Lot 8		
	Project Description	n: 19 120018 MTY 00 CM20-	803 to 20-816Model B40G, Ele	ev. RN Options, Rec Room Ready F	Pa		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000807 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$543,860.00	1	271.93	55
	Owner	: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 122 Chorus Cr		Unit: PLAN 65M4608	Lot 9		
	Project Description	n: 19 120004 MTY 01 CM20-	803 to 20-816Model C40D Ele	vation: TA Grade: STD			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000808 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$543,860.00	1	271.93	55
	Owner	r: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 126 Chorus Cr		Unit: PLAN 65M4608	Lot 10		
	Project Description	n: 19 120004 MTY 01 CM20-	803 to 20-816Model C40D Ele	vation: CS Options: 3 PC rough-in	Tr		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000809 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$393,720.00	1	196.86	55
	Owner	Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 141 McMichael Ave		Unit: PLAN 65M4605	Lot 57		
	Project Description	n: 19 120010 MTY 02 CM20-	803 to 20-816Model: F30C Ele	ev. TA Option: Rec. Room Ready P	ac		Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000810 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$642,140.00	1	321.07	55
	Owner	r: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 145 McMichael Ave		Unit: PLAN 65M4605	Lot 58		
	Project Description	n: 19 120019 MTY 00 CM20-	803 to 20-816Model: B40H, El	evation EM Options: 3 PC Rough Ir	n,		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000811 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E: \$562,060.00	1	281.03	55
	Owner	r: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	ughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 149 McMichael Ave		Unit: PLAN 65M4605	Lot 59		
	Project Description	n: 19 120011 MTY 03 CM20-	803 to 20-816Model C40E, Ele	evation EM Options: Cold Cellar, Ali	te		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000812 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing) (1	322.47	55
	Owner	: Mattamy (Monarch) Limited	d , 7880 Keele St Unit 500 Va	iughan ON L4K 4G7			
Project Addr	ess/Legal Description	n: 153 McMichael Ave		Unit: PLAN 65M4605	Lot 60		
	Project Description	n: 19 120019 MTY 00 CM20-	803 to 20-816Model: B40H, EI	evation CS Options: Contemporary	F		Print Flag: Y

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000813 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing	n) (No Arch E		1	230.68	55	
20 0000 10 000 00-74	Own	· ·	ed , 7880 Keele St Unit 500	, ,		,	200.00	00	
Project Addr	ess/Legal Descripti	• • •	, 7000 110010 01 01111 000	Unit:	PLAN 65M4605	Lot 61			
	Project Description		07 MTY 03 CMModel: C40A I					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
0 000814 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing	a) (No Arch. E		1	241.46	55	
	Own	3	ed , 7880 Keele St Unit 500	, ,					
Project Addr	ess/Legal Descripti		,	Unit:	PLAN 65M4605	Lot 102			
•	Project Description		07 MTY 03 CMModel: C40A I	Elevation TA 0	Options: Rec. Room Rea	ad		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000815 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing	a) (No Arch. E	\$488,120.00	1	244.06	55	
	Own		ed , 7880 Keele St Unit 500	, (· ·				
Project Addr	ess/Legal Descripti	- 1	•	Unit:	PLAN 65M4605	Lot 103			
	Project Descripti	on: 19 120005 MTY 07 CM20	-803 to 20-816Model: C40C	Elevation TA 0	Options: Rec. Room Re	a _'		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000816 000 00-A	06/15/2020	Single Detached Dwelling	New (Repeat Housing	a) (No Arch. Ex	\$644,940.00	1	322.47	55	
	Own	er: Mattamy (Monarch) Limite	ed , 7880 Keele St Unit 500	., .					
Project Addr	ess/Legal Descripti	on: 146 McMichael Ave		Unit:	PLAN 65M4605	Lot 105			
	Project Descripti	on: 19 120019 MTY 00 CM20	-803 to 20-816Model: B40H,	Elevation CS	Options: Contemporary	F		Print Flag: Y	
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
0 000793 000 00-PL	06/15/2020	Plumbing - Non Housing	Site Service - Plumbin	g	\$824,000.00	0	20,600.00	24	
	Own	er: 1354028 Ontario Inc. , 7	7 King St Unit 4010 Toronto	ON M5K 1H	1				
Project Addr	ess/Legal Descripti	on: 600 Tesma Way L4K 5C	2	Unit:	CONC 4 Part of	Lot 15			
	Project Descripti	on: Site Services Permit - Exp	pansion of the existing parking	g lot to the eas	st side of the existing bui	ilc		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000549 000 00-C	06/15/2020	Warehouse Use Unit	Interior Unit Alteration		\$6,729,545.00	0	0.00	24	
	Own	er: 1354028 Ontario Inc. , 7	7 King St Unit 4010 Toronto	ON M5K 1H	1				
Project Addr	ess/Legal Descripti	on: 600 Tesma Way L4K 5C	2	Unit:	CONC 4 Part of	Lot 15			
	Project Descripti	on: interior alt- new office on t	the west side of the building a	and demo of ex	xisting offices on the nor	tł		Print Flag: Y	
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
0 000507 000 00-A	06/15/2020	Single Detached Dwelling	Addition		\$23,520.00	0	11.76	20	
	Own	er:							
Project Addr	ess/Legal Descripti	on: 83 Kokanee Ct L6A 2V8		Unit:	PLAN 65M3201	Lot 173			
	Project Descripti	on: proposed unheated additi	on to existing garage					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
0 000524 000 00-C	06/15/2020	Office Building	Interior Unit Alteration		\$10,000.00	0	0.00	19	
	Own	er: York Circle Holdings Inc.	, 30 Floral Pkwy Concord	ON L4K 4R1					
Project Addr	ess/Legal Descripti	•		Unit:	CONC 3 Part of	Lot 22 PLAN 65R3475	8 Part 6 PLAN		
	Project Descripti	on: Installation of Maglock sys	stem					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 106243 000 00-A	06/15/2020	Single Detached Dwelling	Alteration		\$30,000.00	0	42.00	11	
	Own	er:							
Project Addr	ess/Legal Descripti	on: 136 Lebovic Campus Dr	L6A 4M1	Unit:	PLAN 65M4201	Lot 41			
	Project Description	on: Building Patio Deck in Ba	ckyard					Print Flag: N	

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 002330 000 00-A	06/16/2020	Single Detached Dwelling	Addition	\$36,000.00	0	18.00	10
	Owner	:					
Project Addre	ess/Legal Descriptior	n: 63 Mendel Cr L4J 9B6	;	Unit: PLAN 65M36	673 Lot 78		
	Project Description	n: Heated with electrical w	vire under the floorAddition of sola	rium 18m2 at the rear of housen	nailec		Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000129 000 00-C	06/16/2020	Warehouse Use Unit	Interior Unit Alteration	\$15,000.00	0	0.00	65
	Owner	: Metrus , 30 Floral Pkv	vy Unit 200 Concord ON L4K 4F	₹1			
Project Addre	ess/Legal Descriptior				art of Lot 16,17,18		
	Project Description	n: Replace the existing fire	e alarm control panel and annunci	ator which is obsolete with new.	maile		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 002248 000 00-A	06/16/2020	Single Detached Dwelling	Alteration	\$64,105.00	0	128.21	18
	Owner	:					
Project Addre	ess/Legal Descriptior	1: 319 Grand Trunk Ave	L6A 0R2	Unit: PLAN 65M39	941 Lot 30		
	Project Description	n: Finishing Basement for	Personal Use & Proposed Balcor	nymailed to owner June 16/20			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000820 000 00-C		Nursing/Retirement Home	Interior Unit Alteration	\$15,000.00	0	2,000.00	54
	Owner		n , 10443 Hwy 27 Vaughan Ol	N L4H 3N5		,	
Project Addre	ess/Legal Description	1: 10443 Hwy 27 L0J 1C	00	Unit: Part of Lot 24	4 CONC 8 Part of Lot 23		
-	Project Description	i: Install 4 Maglocks on in	nterior doors on the 2nd floor				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
0 000026 000 00-C		Eating Establishment	Interior Unit Alteration	\$92,900.00	0	185.80	36
	Owner	· ·	ed , 136 Winges Rd Unit 10 Woo				
Project Addre	ess/Legal Description	_	-	Unit: 10 YCC 600 (Nu	ull)		
	Project Description	interior alt including fire	e alarm, fire suppression system. n	o change to HVAC as indicated	on le		Print Flag: Y
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
	Issued	Type of Building Barn/Shed/Greenhouse (Agi		Estimated Value \$79,800.00	<u>Units Created</u> 0	<u>Area</u> 133.00	City Block 42
	Issued	Barn/Shed/Greenhouse (Agi					
9 001118 000 00-D	<u>Issued</u> 06/17/2020	Barn/Shed/Greenhouse (Agr	ricultural New		0		
9 001118 000 00-D	<u>Issued</u> 06/17/2020 Owner	Barn/Shed/Greenhouse (Agi : n: 4027 King-Vaughan Ro	ricultural New	\$79,800.00 Unit: CONC 6 Par	0		
9 001118 000 00-D Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description	Barn/Shed/Greenhouse (Agi : n: 4027 King-Vaughan Ro	ricultural New	\$79,800.00 Unit: CONC 6 Par	0		42
9 001118 000 00-D Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued	Barn/Shed/Greenhouse (Agreenhouse): 1: 4027 King-Vaughan Rouse Submit permit existing to the Type of Building	ricultural New 1 L4H 1E4 building on site for City review and	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value	t of Lot 35 Units Created	133.00	42 Print Flag: N City Block
9 001118 000 00-D Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued	Barn/Shed/Greenhouse (Agreenhouse): 1: 4027 King-Vaughan Rouse 1: Submit permit existing to the submit permit with the submit permit existing to the submit permit existing to the submit warehouse Use Unit	ricultural New 2 L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00	t of Lot 35	133.00	42 Print Flag: N
9 001118 000 00-D Project Addre Permit Number 0 000613 000 00-C	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner	Barn/Shed/Greenhouse (Agreenhouse) 1: 4027 King-Vaughan Rouse 1: Submit permit existing by the state of the	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ngs Limited , 100 Zenway Blvd	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7	t of Lot 35 Units Created	133.00 <u>Area</u> 897.00	42 Print Flag: N City Block
9 001118 000 00-D Project Addre Permit Number 20 000613 000 00-C	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020	Barn/Shed/Greenhouse (Agreenhouse) 1: 4027 King-Vaughan Rouse 1: Submit permit existing by the state of the	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ngs Limited , 100 Zenway Blvd New L4H 0P5	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel Pare	t of Lot 35 Units Created 0	133.00 <u>Area</u> 897.00	42 Print Flag: N City Block 58
9 001118 000 00-D Project Addre Permit Number 10 000613 000 00-C Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description	Barn/Shed/Greenhouse (Agreenhouse) 1: 4027 King-Vaughan Rouse 1: Submit permit existing of the state of the	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ngs Limited , 100 Zenway Blvd New Rd L4H 0P5 alterations including sprinklers - T	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel Records	0 t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359	133.00 Area 897.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y
9 001118 000 00-D Project Addre Permit Number 0 000613 000 00-C Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Project Description	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: 2: Submit permit existing by the state of Building Warehouse Use Unit 3: Vaughan West II Holding 1: 141 New Huntington Rom: 1: 19-946 (Shell) Tenant Type of Building	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd New Ad L4H 0P5 alterations including sprinklers - T Type of Work	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel	0 t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created	133.00 Area 897.00 Part 23-24 Area	Print Flag: N City Block 58 Print Flag: Y City Block
9 001118 000 00-D Project Address ermit Number 0 000613 000 00-C Project Address ermit Number	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: Submit permit existing in the state of th	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd v Rd L4H 0P5 alterations including sprinklers - T Type of Work Interior Unit Alteration	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel	0 t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359	133.00 Area 897.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y
9 001118 000 00-D Project Addre ermit Number 0 000613 000 00-C Project Addre ermit Number 0 000612 000 00-C	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Project Description	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rote: 1: Submit permit existing by the state of Building Warehouse Use Unit 1: Vaughan West II Holding 1: 141 New Huntington Rote: 1: 19-946 (Shell) Tenant Type of Building Warehouse Use Unit 1: Vaughan West II Holding Warehouse Use Unit	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V Rd L4H 0P5 alterations including sprinklers - T Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel Record Braun Estimated Value \$663,000.00 Vaughan ON L4H 2Y7	Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0	Area 897.00 9 Part 23-24 Area 1,326.00	Print Flag: N City Block 58 Print Flag: Y City Block
9 001118 000 00-D Project Addre Permit Number 0 000613 000 00-C Project Addre Permit Number 0 000612 000 00-C	Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner Owner Owner	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: Submit permit existing in the state of th	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ngs Limited , 100 Zenway Blvd V dd L4H 0P5 alterations including sprinklers - T Type of Work Interior Unit Alteration ngs Limited , 100 Zenway Blvd V dd L4H 0P5	\$79,800.00 Unit: CONC 6 Pare Records Estimated Value	0 t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created	Area 897.00 9 Part 23-24 Area 1,326.00	Print Flag: N City Block 58 Print Flag: Y City Block 58
9 001118 000 00-D Project Addre Permit Number 10 000613 000 00-C Project Addre 20 000612 000 00-C Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Owner ess/Legal Description Project Description	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: 2: Submit permit existing of the state o	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V alterations including sprinklers - T Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V alteration in the company Blvd V alteration in the company Blvd V alterations including sprinkler and L4H 0P5 anant alterations including sprinkler	\$79,800.00 Unit: CONC 6 Pare Records Estimated Value	t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0 t of Lot 6 PLAN 65R34359	Area 897.00 Part 23-24 Area 1,326.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y City Block 58 Print Flag: Y
Permit Number 20 000613 000 00-C Project Addre Permit Number 20 000612 000 00-C Project Addre	Issued 06/17/2020 Owner ess/Legal Description Project Description 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Owner ess/Legal Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: Submit permit existing of the state of th	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd v Rd L4H 0P5 alterations including sprinklers - T Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd v Rd L4H 0P5 nant alterations including sprinkler Type of Work	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel	t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created	Area 897.00 Part 23-24 Area 1,326.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y City Block 58 Print Flag: Y City Block City Block
9 001118 000 00-D Project Addre Permit Number 0 000613 000 00-C Project Addre Permit Number 0 000612 000 00-C Project Addre	Issued 06/17/2020 Owner ess/Legal Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Owner ess/Legal Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rom: Submit permit existing in the state of th	ricultural New d L4H 1E4 building on site for City review and Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V Rd L4H 0P5 alterations including sprinklers - T Type of Work Interior Unit Alteration ags Limited , 100 Zenway Blvd V Rd L4H 0P5 nant alterations including sprinkler Type of Work New	\$79,800.00 Unit: CONC 6 Pare Records Estimated Value	t of Lot 35 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0 t of Lot 6 PLAN 65R34359	Area 897.00 Part 23-24 Area 1,326.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y City Block 58 Print Flag: Y
9 001118 000 00-D Project Addre Permit Number 0 000613 000 00-C Project Addre Permit Number 0 000612 000 00-C Project Addre Permit Number 0 000697 000 00-S	Issued 06/17/2020 Owner ess/Legal Description Project Description 06/17/2020 Owner ess/Legal Description Project Description Issued 06/17/2020 Owner ess/Legal Description Owner ess/Legal Description Issued 06/17/2020 Owner ess/Legal Description Project Description Issued	Barn/Shed/Greenhouse (Agri: 1: 4027 King-Vaughan Rote: 1: Submit permit existing by the state of Building Warehouse Use Unit 1: Vaughan West II Holding: 1: 141 New Huntington Rote: 1: 19-946 (Shell) Tenant Type of Building Warehouse Use Unit 1: Vaughan West II Holding: 1: 141 New Huntington Rote: 1: 19-946 (Shell) + R1 Tenant Type of Building Sign Fixed Smart Centre , 3200 F	Type of Work Interior Unit Alteration Ings Limited , 100 Zenway Blvd V Interior Unit Alteration Ings Limited Ings Ings Ings Ings Ings Ings Ings Ings	\$79,800.00 Unit: CONC 6 Parel Records Estimated Value \$448,500.00 Vaughan ON L4H 2Y7 Unit: 3 CONC 9 Parel	Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0 t of Lot 6 PLAN 65R34359 Units Created 0	Area 897.00 Part 23-24 Area 1,326.00 Part 23-24	Print Flag: N City Block 58 Print Flag: Y City Block 58 Print Flag: Y City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
20 000797 000 00-S	06/17/2020	Sign Fixed	New	\$22,000.00	0	24.50	30	
	Owne	ct C4 Corporation , 87 Planche	t Rd Concord ON L4K 2C6					
Project Addre	ess/Legal Descriptio	on: 2 Chrislea Rd L4L 8V1	Unit:	PLAN 65M2589	Lot 1			
	Project Description	on: install one ground sign and th	ree wall signs on the South elevation	as per approved SPA			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000771 000 00-S	06/17/2020	Sign Fixed	New	\$3,000.00	0	4.48	37	
	Owne	er: Calloway Reit (Westridge) Inc	. , 3200 Hwy 7 Vaughan ON L4	K 5Z5				
Project Addre	ess/Legal Descriptio	on: 200 Windflower Gt L4L 9L3	Unit: A2	2020 CONC 6 Part of	Lot 6			
	Project Description	on: Install illuminated letters on pa	anel				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106806 000 00-A	06/18/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$490,400.00	1	245.20	40	
	Owne	er: Mosaik Homes , 8800 Jane	St CONCORD Ontario I4k 2m9					
Project Addre	ess/Legal Descriptio	on: 73 Fontevielle Cr	Unit:	PLAN 65M4566	6 Lot 44			
	Project Description	on: 19 120006 MSK 00 CMSingle	Family Dwelling (New Home)				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106808 000 00-A	06/18/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$491,600.00	1	245.80	40	
	Owne	,	St CONCORD Ontario I4k 2m9					
Project Addre	ess/Legal Descriptio	on: 44 Fontevielle Cr	Unit:	PLAN 65M4566	5 Lot 53			
	Project Descriptio	on: 19 120006 MSK 00 CMSingle	Family Dwelling (New Home)				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106801 000 00-A	06/18/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$527,400.00	1	263.70	40	
	Owne	, , , , , , , , , , , , , , , , , , , ,	St CONCORD Ontario I4k 2m9					
Project Addr	ess/Legal Descriptio		Unit:	PLAN 65M4566	5 Lot 43			
	Project Description						Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000082 000 00-C	06/18/2020	Warehouse Use Unit	Interior Unit Alteration	\$124,005.00	0	182.01	15	
	Owne	, , , , , , , , , , , , , , , , , ,	eat Gulf Dr Unit 47 Concord ON L4					
Project Addr	ess/Legal Descriptio		Unit: E4		Lot 3 PLAN 65R33852 F	Part 6-7	B. 1. E	
	Project Descriptio	<u> </u>	nmercial/industrial unitPlus addition o				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106577 000 00-A	06/18/2020	Single Detached Dwelling	New (Infill Housing) L of C Include	ed \$1,040,860.00	1	520.43	1	
	Owne							
Project Addr	ess/Legal Descriptio	, ,		PLAN RP3715 I	Part of Lot 29		D: (E)	
- ···	Project Description		, ,	-			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000185 000 00-C	06/18/2020	Condo. Apartment Building	Interior Unit Alteration	\$2,000.00	0	0.00	30	
Dunio et A dala	Owne	,	34 Peter St Unit 200 Toronto ON M		. D			
Project Addr	ess/Legal Descriptio	3 ,	Unit: No	orth Tov PLAN 65M2545	Part of Block 81-82		Drint Floa: V	
Damelt Neuriter	Project Description	<u> </u>	Town of Monte	Fatimata - 1 Malara	Unite On the d	A	Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000186 000 00-C	06/18/2020	Condo. Apartment Building	Interior Unit Alteration	\$2,000.00	0	0.00	30	
Dunings Addu	Owne		34 Peter St Unit 200 Toronto ON M		Dant of Diagle 04, 00			
Project Addr	ess/Legal Descriptio			outh To: PLAN 65M2545			Drint Floa: V	
	Project Description	Maglocks for: I ower 2 South5	5 Storey High Rise Residential constr	uction with / levels of par	rking		Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work	<u> </u>	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000690 000 00-D	06/18/2020	Shed/Gazebo	New		\$50,000.00	0	41.62	55	
	Owner	r:							
Project Addre	ess/Legal Description	n: 20 Hazelridge Ct L4H 3N5	5	Unit:	PLAN 65M3895	Lot 57			
	Project Description	n: Timber frame cabana with	enclosed bathroom/storage	space at back.	A-Frame with 1' typica	al		Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	<u> </u>	Estimated Value	Units Created	Area	City Block	
20 000066 000 00-A	06/19/2020	Single Detached Dwelling	Addition		\$96,600.00	0	48.30	38	
	Owner	r:							
Project Addre	ess/Legal Description	n: 68 Galloway Dr L4L 7K1		Unit:	PLAN 65M2536	Lot 113			
	Project Description	n: 2nd storey addition over ex	xisting garage					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	<u> </u>	Estimated Value	Units Created	Area	City Block	
20 000791 000 00-S	06/19/2020	Sign Fixed	New		\$5,485.00	0	2.18	30	
	Owner	•	777 Weston Rd Vaughan	ON L4L 0G9					
Project Addre	ess/Legal Description		<u> </u>	Unit: 128	CONC 5 Part of	Lot 6 PLAN 64R8157 P	art 1 PLAN 65		
	Project Description	n: new wall sign						Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	I	Estimated Value	Units Created	Area	City Block	
17 002687 000 00-C	06/19/2020	Single Use (Industrial)	New	_	\$2,007,200.00	0	790.00	64	
	Owner		bers Training and Rehabilati	ion , 1263 Wilso	on Ave Toronto ON	M3M 3G2			
Project Addre	ess/Legal Description		=	Unit:	CONC 10 Part of				
	Project Description	n: Construction of one (1) sto	orey building (790m2) which	will include; 30	person classroom, 4 p	е		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	<u> </u>	Estimated Value	Units Created	Area	City Block	
				-					
20 000311 000 00-C	06/19/2020	Condo. Apartment Building	Alteration		\$100,000.00	0	46.47	11	
20 000311 000 00-C	06/19/2020 Owne i			6	\$100,000.00	0	46.47	11	
		r: Btay Reena , 927 Clark A	we Thornhill ON L4J 8G	6 Unit:	,	0 Lot 17 PLAN 65R28984		11	
	Owner	r: Btay Reena , 927 Clark An: 49 Lebovic Campus Dr Le	we Thornhill ON L4J8G0 6A4V4		,			11 Print Flag: Y	
	Owner ess/Legal Description	r: Btay Reena , 927 Clark An: 49 Lebovic Campus Dr L6	we Thornhill ON L4J8G0 6A4V4	Unit:	,				
Project Addre	Owner ess/Legal Description Project Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St	we Thornhill ON L4J8G 6A4V4 ructural Work	Unit:	CONC 2 Part of	Lot 17 PLAN 65R28984	Part 4	Print Flag: Y	
Project Addre	Owner ess/Legal Description Project Description Issued	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr Le n: Outdoor Canopy Area - St Type of Building Plumbing - Housing	ove Thornhill ON L4J 8Go SA 4V4 ructural Work Type of Work Plumbing	Unit:	CONC 2 Part of	Lot 17 PLAN 65R28984 Units Created	Part 4	Print Flag: Y City Block	
Project Addro Permit Number 20 107107 000 00-PL	Owner ess/Legal Description Project Description Issued 06/19/2020	r: Btay Reena , 927 Clark An: 49 Lebovic Campus Dr Len: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau	ove Thornhill ON L4J 8Go SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9	Unit:	CONC 2 Part of	Lot 17 PLAN 65R28984 Units Created 0	Part 4	Print Flag: Y City Block	
Project Addro Permit Number 20 107107 000 00-PL	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1A8	ove Thornhill ON L4J 8Go SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9	Unit:	CONC 2 Part of Estimated Value \$500.00	Lot 17 PLAN 65R28984 Units Created 0	Part 4	Print Flag: Y City Block	
Project Addro Permit Number 20 107107 000 00-PL Project Addro	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1A8	ove Thornhill ON L4J 8Go SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9	Unit: <u>I</u> Unit:	CONC 2 Part of Estimated Value \$500.00	Lot 17 PLAN 65R28984 Units Created 0	Part 4	Print Flag: Y City Block 52	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building	ove Thornhill ON L4J 8G0 SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9	Unit:	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810	Lot 17 PLAN 65R28984 Units Created 0 Lot 95	Part 4 Area 0.00	Print Flag: Y City Block 52 Print Flag:	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1A8 n: One outdoor sink Type of Building Day Care	Ave Thornhill ON L4J 8Gr SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9 Type of Work Interior Unit Alteration	Unit:	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created	Area 0.00	Print Flag: Y City Block 52 Print Flag: City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community C	Ave Thornhill ON L4J 8Ge SA 4V4 Fuctural Work Type of Work Plumbing Ighan ON L4H 1A9 Interior Unit Alteration Church , 180 Nashville Rd	Unit:	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created	Area 0.00 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CC	Ave Thornhill ON L4J 8Ge SA 4V4 Fuctural Work Type of Work Plumbing Ighan ON L4H 1A9 Interior Unit Alteration Church , 180 Nashville Rd	Unit: Unit: Kleinburg ON Unit:	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lc	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0	Area 0.00 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C Project Address	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CC	tive Thornhill ON L4J 8Ge SA 4V4 ructural Work Type of Work Plumbing ghan ON L4H 1A9 Type of Work Interior Unit Alteration thurch , 180 Nashville Rd	Unit: Unit: Kleinburg ON Unit: or separate activi	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lc	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0	Area 0.00 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Issued Issued Issued Issued Issued	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CC n: Addition of storage closet of Type of Building	Type of Work On Interior Unit Alteration Type of Work Plumbing Chan ON L4H 1A9 Type of Work Interior Unit Alteration Church , 180 Nashville Rd Separtition to divide space fo	Unit: Unit: Kleinburg ON Unit: or separate activi	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Loties Estimated Value	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672	Area 52.45 Part 4 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block 54	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CG n: Addition of storage closet of Type of Building Single Detached Dwelling	Type of Work Type of Work On L4H 1A9 Type of Work Interior Unit Alteration Type of Work Interior to divide space fo Type of Work	Unit: Unit: Kleinburg ON Unit: or separate activi	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created	Area 0.00 Area 52.45 Part 4	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description Issued 06/22/2020	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CG n: Addition of storage closet of Type of Building Single Detached Dwelling r:	Type of Work Type of Work On L4H 1A9 Type of Work Interior Unit Alteration Type of Work Interior to divide space fo Type of Work	Unit: Unit: Kleinburg ON Unit: or separate activi	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Loties Estimated Value	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0	Area 52.45 Part 4 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description Project Description Issued 06/22/2020 Owner	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CO n: Addition of storage closet of Type of Building Single Detached Dwelling r: n: 11 Pullman Rd L6A 0T7	Type of Work Type of Work On L4H 1A9 Type of Work Interior Unit Alteration Type of Work Interior to divide space fo Type of Work	Unit: Unit: Kleinburg ON Unit: or separate activi	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties Estimated Value \$5,000.00 PLAN 65M4253	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0	Area 52.45 Part 4 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description Issued 06/22/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CO n: Addition of storage closet of Type of Building Single Detached Dwelling r: n: 11 Pullman Rd L6A 0T7 n: To construct wood backya	Type of Work Interior Unit Alteration Type of Work Plumbing Interior Unit Alteration Type of Work Interior Unit Alteration A partition to divide space fo Type of Work Alteration Type of Work Alteration	Unit: Unit: Kleinburg ON Unit: or separate activi Unit: ner June 22, 202	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties Estimated Value \$5,000.00 PLAN 65M4253	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0	Area 52.45 Part 4 Area 52.45	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block 18 Print Flag: N	
Project Address Permit Number 20 107107 000 00-PL Project Address Permit Number 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description Issued 06/22/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Issued Project Description Issued Issued Issued	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CO n: Addition of storage closet of Type of Building Single Detached Dwelling r: n: 11 Pullman Rd L6A 0T7	Type of Work Interior Unit Alteration Type of Work Plumbing Type of Work Interior Unit Alteration Type of Work Interior Unit Alteration Type of Work Alteration	Unit: Unit: Kleinburg ON Unit: or separate activi Unit: ner June 22, 202	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties Estimated Value \$5,000.00 PLAN 65M4253	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0 Lot 128 Units Created	Area 25.84 Area Area 25.84	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block 18 Print Flag: N City Block	
Project Address Permit Number 20 107107 000 00-PL Project Address 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A Project Address Permit Number	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description Issued 06/22/2020 Owner ess/Legal Description Issued 06/22/2020 Owner ess/Legal Description Project Description Project Description	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vau n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community C n: 180 Nashville Rd L0J 1CC n: Addition of storage closet of Type of Building Single Detached Dwelling r: n: 11 Pullman Rd L6A 0T7 n: To construct wood backya Type of Building Warehouse Use Unit	Type of Work Interior Unit Alteration Type of Work Interior Unit Alteration Type of Work Interior Unit Alteration Type of Work Alteration Alteration Type of Work Alteration Type of Work Alteration	Unit: Unit: Kleinburg ON Unit: or separate activi Unit: ner June 22, 202	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties Estimated Value \$5,000.00 PLAN 65M4253 20 Estimated Value \$705,000.00	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0 Lot 128 Units Created 0	Area 52.45 Part 4 Area 25.84	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block 18 Print Flag: N	
Project Address Permit Number 20 107107 000 00-PL Project Address 20 000378 000 00-C Project Address Permit Number 19 002168 000 00-A Project Address Project Address Permit Number 20 106694 000 00-C	Owner ess/Legal Description Project Description Issued 06/19/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Project Description Issued 06/22/2020 Owner ess/Legal Description Issued 06/22/2020	r: Btay Reena , 927 Clark A n: 49 Lebovic Campus Dr L6 n: Outdoor Canopy Area - St Type of Building Plumbing - Housing r: , 133 Longview Cr Vaug n: 133 Longview Cr L4H 1AS n: One outdoor sink Type of Building Day Care r: Cornerstone Community Con: 180 Nashville Rd L0J 1CC n: Addition of storage closet of Type of Building Single Detached Dwelling r: n: 11 Pullman Rd L6A 0T7 n: To construct wood backya Type of Building Warehouse Use Unit r: BERDIA INVESTMENT Cl	Type of Work Interior Unit Alteration Type of Work Interior Unit Alteration Type of Work Interior Unit Alteration Type of Work Alteration Type of Work Alteration Type of Work Alteration Type of Work Alteration	Unit: Unit: Kleinburg ON Unit: or separate activi Unit: ner June 22, 202	CONC 2 Part of Estimated Value \$500.00 PLAN 65M2810 Estimated Value \$26,225.00 NULL PLAN RP210 Lotties Estimated Value \$5,000.00 PLAN 65M4253 20 Estimated Value \$705,000.00 oronto ON M5M 0A2	Lot 17 PLAN 65R28984 Units Created 0 Lot 95 Units Created 0 ot 11-14 PLAN 65R4672 Units Created 0 Lot 128 Units Created 0	Area 25.84 Area Area 25.84	Print Flag: Y City Block 52 Print Flag: City Block 54 Print Flag: Y City Block 18 Print Flag: N City Block	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 002212 000 R1-A	06/22/2020	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$582,140.00	1	291.07	47	
	Owne	er: 1387700 Ontario Limited,	Roybridge Holdings Limited, Lin	ndvest Properties (Pine Valley) Limit	ted, Lindvest Properties	S !		
Project Addr	ess/Legal Description	on: 52 Wainfleet Cr		Unit: PLAN 65M4657	Lot 118			
	Project Description	on: 19 -2212 model 42-3037	alt AMailed permit out June 22,	, 2020 to Builder			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000780 000 00-A	06/22/2020	Single Detached Dwelling	New	\$550,200.00	1	275.10	61	
	Owne	er: CountryWide Homes Klei	nburg Inc. ,1500 Hwy 7 Vaug	ghan ON L4K 5Y4				
Project Addr	ess/Legal Description	on: 10 Pellegrini Dr		Unit: PLAN 65M4529	Lot 170			
	Project Description	on: model 50-1 Harris C 4 be	d				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000775 000 00-A	06/22/2020	Single Detached Dwelling	New	\$921,600.00	1	460.80	61	
	Owne	er: CountryWide Homes at K	leinburg Inc. , 1500 Hwy 7 Va	aughan ON L4K 5Y4				
Project Addr	ess/Legal Description	on: 5 Pellegrini Dr		Unit: PLAN 65M4529	Lot 99			
	Project Description	on: Lot SpecificModel 60-6 P	inot Noir Elevation C5 Bed				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000779 000 00-A	06/22/2020	Single Detached Dwelling	New	\$651,800.00	1	325.90	61	
	Owne	er: CountryWide Homes at K	leinburg Inc. , 1500 Hwy 7 Va	aughan ON L4K 5Y4				
Project Addr	ess/Legal Description	on: 42 Pellegrini Dr		Unit: PLAN 65M4529	Lot 162			
	Project Description	on: Lot SpecificModel 50-4 C	arr Elevation B4 Bed				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000423 000 00-C	06/22/2020	Warehouse Use Unit	Interior Unit Alteration	\$1,073,850.00	0	2,147.70	36	
	Owne	er: Piret Holdings Inc. , 121	King St Suite 2100 Toronto ON	N M5H 3T9				
Project Addr	ess/Legal Description		_4L 7K6	Unit: 1 PLAN 65M2333	Lot 50 PLAN 65M2333	Lot 49		
	Project Description	on: Interior Alterations					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000753 000 00-A	06/22/2020	Semi-Detached Dwelling	Alteration	\$39,860.00	0	79.72	32	
	Owne	er:						
Project Addr	ess/Legal Description	on: 2 Love Run Rd L6A 3M2	2	Unit: PLAN 65M3445	Lot 57L			
	Project Description	on: basement finishing, new	window in TH basement and side	e entrance in garagemailed permit to	0		Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 000455 000 00-C	06/22/2020	Office Building	Interior Unit Alteration	\$210,360.00	0	348.50	30	
	Owne	er: Residentail Framing Con	Ass , 160 Applewood Cr Cond	cord ON L4K 4H2				
Project Addr	ess/Legal Description	on: 160 Applewood Cr L4K 4	K2	Unit: 30 & 31 YCC 690 (Null) F	PLAN 65M2611 Block 1	1 PLAN 65M2	26	
	Project Description	on: interior alt to join untis 30	& 31				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106792 000 00-A	06/23/2020	Semi-Detached Dwelling	Alteration	\$10,000.00	0	5.00	32	
	Owne	er: , 121 Deepsprings Cr	Vaughn ON L6A 3L4					
Project Addr	ess/Legal Description	on: 121 Deepsprings Cr L6A	3L4	Unit: PLAN 65M3445	Lot 119L			
	Project Description	on: creating an open concep	t by removing an load bearing w	all and replacing it with Beam			Print Flag:	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106064 000 00-A	06/23/2020	Semi-Detached Dwelling	New	\$375,000.00	1	295.00	39	
	Owne	er: Sky Homes Corporation	, 3300 steeles ave Unit 9 CONC	CORD ON L4K 2Y4				
Project Addr	ess/Legal Description	on: 64 Laval St		Unit: 21 PLAN 65M4661	Part of Block 2			
	Project Description	on: Construct new single fam	ily dwellingSemi-Detached Dwel	lling Unit 21 - Left side			Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 106114 000 00-A	06/23/2020	Semi-Detached Dwelling	New		\$375,000.00	1	295.00	39	
	Owne		3300 steeles ave Unit 9 CO	NCORD ON	, ,	·	200.00		
Project Addr	ess/Legal Descriptio			Unit: 22	PLAN 65M4661	Block 1			
·	Project Descriptio		y dwellingOriginal applicatior		er 64 Neuchatel Ave has	; t		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 106117 000 00-A	06/23/2020	Semi-Detached Dwelling	New		\$375,000.00	1	294.00	39	
	Owne	r: Sky Homes Corporation	3300 steeles ave Unit 9 CO	NCORD ON	L4K 2Y4				
Project Addre	ess/Legal Descriptio	n: 68 Neuchatel Ave		Unit: 23	PLAN 65M4661	Block 1			
	Project Descriptio	n: Construct new single famil	y dwelling					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 106052 000 00-A	06/23/2020	Semi-Detached Dwelling	New		\$375,000.00	1	294.00	39	
	Owne	r: SKY HOMES CORPORAT	ΓΙΟΝ , 3300 Steeles Ave Ur	nit 9 CONCOR	D ON L4K 2Y4				
Project Addr	ess/Legal Descriptio	n: 66 Laval St		Unit: 20	PLAN 65M4661	Part of Block 2			
	Project Descriptio	n: Construct new single famil	y dwellingSemi-Detached Dv	welling Unit 20	- Right side			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000782 000 00-S	06/24/2020	Sign Fixed	New		\$9,000.00	0	13.38	19	
	Owne	r:							
Project Addr	ess/Legal Descriptio	n: 190 Mcnaughton Rd L6A	4E2	Unit: 1	PLAN 65M4061	Part of Block 7			
	Project Descriptio	n: permit mailed June 24,202	20 to applicant					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000609 000 00-A	06/24/2020	Single Detached Dwelling	Addition		\$128,885.00	0	96.07	44	
	Owne	r:							
Project Addr	ess/Legal Descriptio	n: 257 Wigwoss Dr L4L 2R5		Unit:	PLAN RP5081 L	ot 46			
	Project Descriptio	n: Proposed addition & interio	or alterations					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000506 000 00-C	06/24/2020	Warehouse Use Unit	Interior Unit Alteration		\$944,500.00	0	0.00	57	
	Owne	r: Give & Go Prepared Food	s Corp ,15 Marmac Dr Va	ughan ON l	M9W 1E6				
Project Addre	ess/Legal Descriptio	n: 150 Gibraltar Rd L4L 1A5		Unit:	CONC 9 Part of	Lot 2 & 3 PLAN 65R374	50 Part 1		
	Project Descriptio	n: installation of a free-standi	ng rack storage system tena	int is give & go	prepared foods19-782	& R1		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000592 000 00-S	06/24/2020	Sign Fixed	New		\$3,934.50	0	4.74	17	
	Owne	r: Villaeboit Holdings Ltd , 1	I51 Spinnaker Way Unit 5 Co	oncord ON L	_4K 4C3				
Project Addre	ess/Legal Descriptio	n: 255 Spinnaker Way L4K 4	1 J1	Unit: 3-7	PLAN 65M2621	Lot 1 YCC 712 (Null)			
	Project Descriptio	n: individual 3D aluminum cu	t letters / logo - not illuminate	ed				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000688 000 00-C	06/24/2020	Warehouse Use Unit	Interior Unit Alteration		\$400,000.00	0	382.00	58	
	Owne	r: Zzen Group , 100 Zenwa	y Blvd Woodbridge ON L	.4H 2Y7					
Project Addre	ess/Legal Descriptio	n: 625 Zenway Blvd L4H 3M	19	Unit: 5	PLAN 65M3992	Block 17-21			
	Project Descriptio	n: Interior alterations to exist	ng warehouse. Erect insulate	ed metal pane	I walls to for new cooler	а		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000190 000 00-A	06/24/2020	Single Detached Dwelling	Addition		\$224,420.00	0	112.21	44	
	Owne	r:							
Project Addr	ess/Legal Descriptio	n: 86 Riverview Ave L4L 2L6	3	Unit:	PLAN M1526 Lo	ot 9			

Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000109 000 00-A	06/25/2020	Block Townhouse	New		\$222,972.00	1	185.81	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	∣Vaughan ON	N L4K 5T3			
Project Addr	ess/Legal Descriptio	n: 2 Mcnaughton Rd		Unit: 47	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lot	
	Project Descriptio	n: Model TH1A Cor Alora	a 1A Corner20-109 to 20-159					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000110 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	∣Vaughan ON	N L4K 5T3			
Project Addr	ess/Legal Descriptio	n: 6 Mcnaughton Rd		Unit: 48	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo	t 22
	Project Description	n: Model TH1A Alora 1A	Interior					Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000111 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	Vaughan ON	N L4K 5T3			
Project Addr	ess/Legal Description	n: 10 Mcnaughton Rd		Unit: 49	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo	t 22
	Project Description	n: Model TH1A Alora 1A	Interior					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000112 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	Vaughan ON	N L4K 5T3			
Project Addr	ess/Legal Description	n: 14 Mcnaughton Rd		Unit: 50	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22
	Project Description	n: Model TH1A Alora 1A	Interior					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000113 000 00-A	06/25/2020	Block Townhouse	New		\$210,036.00	1	175.03	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	Vaughan ON	N L4K 5T3			
Project Addr	ess/Legal Descriptio			Unit: 51		Part of Block 724 CON	IC 4 Part of Lo	t 22
	Project Description	n: Model TH1A End B Al	ORA 1B End					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000114 000 00-A	06/25/2020	Block Townhouse	New		\$222,972.00	1	185.81	26
	Owne	r: Hatpin Developments	Inc. , 1681 Langstaff Rd Unit 1	Vaughan ON	· · · · ·			
Project Addr	ess/Legal Descriptio		,	Unit: 1		Part of Block 724 CON	C 4 Part of Lo	t 22
•	Project Description		ORA 1A COR					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000115 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
20 000 113 000 00-7	Owne		Inc. , 1681 Langstaff Rd Unit 1	Maughan ON		'	17 1.00	20
Project Addr	ess/Legal Descriptio		inc. , 1001 Langstan Na Onic i	Unit: 2		Part of Block 724 CON	IC 4 Part of Lo	t 22
1 10,001 / 1001	Project Description		2Δ 1Δ ΙΝΙΤ	5t. <u>2</u>	I LAN OSIVIZOGO	T art of Block 724 OOK	O 4 I alt of Lo	Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000116 000 00-A	06/25/2020	Block Townhouse			\$205,236.00			26
20 000 1 10 000 00-A	00/23/2020 Owne		New Inc. , 1681 Langstaff Rd Unit 1	Maughan ON		1	171.03	20
Project Addr	ess/Legal Descriptio		ilic. , 100 i Langstan Ru Ollic i	Unit: 3		Dort of Plack 724 CON	IC 4 Port of Lo	+ 22
Fioject Addi	Project Description		ΟΛ 1Λ INIT	Onit. 3	FLAIN ODIVIZUOO	Part of Block 724 CON	O 4 Fail Oi LO	ו 22 Print Flag: Y
Downit Name to a re					Estimated Value	Unite Onested	A	
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000117 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26
Duntant Artifi	Owne		Inc. , 1681 Langstaff Rd Unit 1	Ū		D-4-4 DI- 1-704-003	10.4 De 1. 11	. 00
Project Addi	ess/Legal Descriptio		0DA 44 END	Unit: 4	PLAN 65M2086	Part of Block 724 CON	U 4 Part of Lo	
	Project Description	on: Model TH1AENDA AL	ORA 1A END					Print Flag: Y

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000118 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10258 Keele St		Unit: 5	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1BEND A BREN	NTA 1B END A					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000119 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10262 Keele St		Unit: 6	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lot	22	
	Project Descriptio	n: Model TH1BINT BRENTA	A INT					Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000120 000 00-A	06/25/2020	Block Townhouse	New		\$210,036.00	1	175.03	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10266 Keele St		Unit: 7	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1BEND IB BRE	NATA 1B END B					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000121 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10270 Keele St		Unit: 8	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1AENDA ALOR	A 1A END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000122 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10274 Keele St L6A 1G	3	Unit: 9	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1AINT ALORA	1A INT					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000123 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	I L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 10278 Keele St		Unit: 10	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1AINT ALORA	1A INT					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000124 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1 \	Vaughan ON	· ·				
Project Addre	ess/Legal Descriptio		•	Unit: 11		Part of Block 724 CON	C 4 Part of Lo	t 22	
-	Project Descriptio		A 1A END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
20 000125 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26	
	Owne		. , 1681 Langstaff Rd Unit 1 \	Vaughan ON				-	
		·	Ŭ	Unit: 12		Part of Block 724 CON	C 4 Part of Lo	t 22	
Project Addre	ess/Legal Descriptio	n: 10286 Keele St							
Project Addr	ess/Legal Descriptio Project Descriptio		NTA 1B END A					Print Flag: Y	
Project Addro	•	n: Model TH1BEND A BREN	NTA 1B END A Type of Work		Estimated Value	Units Created	Area		
Permit Number	Project Descriptio	n: Model TH1BEND A BRENT Type of Building	Type of Work		Estimated Value \$205,236.00	Units Created	<u>Area</u> 171.03	City Block	
	Project Descriptio	n: Model TH1BEND A BRENT Type of Building Block Townhouse	Type of Work New	Vaughan ON	\$205,236.00	<u>Units Created</u> 1	<u>Area</u> 171.03		
Permit Number 20 000126 000 00-A	Project Descriptio Issued 06/25/2020	n: Model TH1BEND A BRENT Type of Building Block Townhouse r: Hatpin Developments Inc	Type of Work	Vaughan ON Unit: 13	\$205,236.00 I L4K 5T3	Units Created 1 Part of Block 724 CON	171.03	City Block 26	

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000127 000 00-A	06/25/2020	Block Townhouse	New		\$210,036.00	1	175.03	26
	Owne	. iaipiii 2 a raiapiiiaiiia .	nc.,1681 Langstaff Rd Unit 1	-	N L4K 5T3			
Project Add	ress/Legal Descriptio			Unit: 14	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo	
	Project Descriptio	n: Model TH1BENT B BR	ENTA 1B END B					Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000128 000 00-A	06/25/2020	Block Townhouse	New		\$216,612.00	1	180.51	26
	Owne		nc.,1681 Langstaff Rd Unit 1	-	N L4K 5T3			
Project Add	ress/Legal Descriptio			Unit: 15	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo	
	Project Descriptio	n: Model TH1BCOR BRE	NTA COR					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000129 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments I	nc.,1681 Langstaff Rd Unit 1	l Vaughan ON	N L4K 5T3			
Project Add	ress/Legal Descriptio	n: 31 Seacoasts Crcl		Unit: 16	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo	t 22
	Project Descriptio	n: Model TH1BINT BREN	TA INT					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000130 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments I	nc.,1681 Langstaff Rd Unit 1	l Vaughan ON	N L4K 5T3			
Project Add	ress/Legal Descriptio	n: 35 Seacoasts Crcl		Unit: 17	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22
	Project Descriptio	n: Model TH1BINT BREN	TA INT					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000131 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
	Owne	r: Hatpin Developments I	nc. ,1681 Langstaff Rd Unit 1	l Vaughan ON	1 L4K 5T3			
Project Add	ress/Legal Descriptio	n: 43 Seacoasts Crcl		Unit: 19	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22
	Project Descriptio	n: Model TH1BINT BREN	TA INT					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000132 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26
	Owne	r: Hatpin Developments I	nc. , 1681 Langstaff Rd Unit 1	l Vaughan ON	N L4K 5T3			
Project Add	ress/Legal Descriptio		•	Unit: 20		Part of Block 724 CON	IC 4 Part of Lo	t 22
	Project Descriptio	n: Model TH1BEND A BR	ENTA 1B END					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000133 000 00-A	06/25/2020	Block Townhouse	New		\$208,692.00	1	173.91	26
	Owne		nc. , 1681 Langstaff Rd Unit 1	l Vaughan ON	' '	·		
Project Add	ress/Legal Descriptio		, ree : _a.i.getaii rta eriii	Unit: 21		Part of Block 724 CON	IC 4 Part of Lo	t 22
•	Project Descriptio		FNTA 1B FND A					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000134 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26
20 000 104 000 00-7	00/23/2020 Owne		nc. , 1681 Langstaff Rd Unit 1	I Vaudhan ON		1	17 1.00	20
Project Add	ress/Legal Descriptio		ne. , 1001 Langstan Na Onic	Unit: 22		Part of Block 724 CON	IC 4 Part of Lo	t 22
. Tojout Addi	Project Descriptio		TA INT	Jt. 22	I LAIN OSIVIZOOO	Tartor block 724 CON	T all UI LU	Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Aroa	City Block
	06/25/2020	Block Townhouse				omis created	<u>Area</u>	26
20 000135 000 00-A	06/25/2020 Owne		New nc. ,1681 Langstaff Rd Unit 1	I Voughan O	\$205,236.00	1	171.03	∠0
Drainet Add	owne ress/Legal Descriptio		no. , roo i Langstall Rd Unit 1	J		Dort of Plack 704, CON	IC 1 Dart of 1 -	+ 22
Project Addi			TA INIT	Unit: 23	PLAIN 03IVIZU80	Part of Block 724 CON	U 4 Part of Lo	
	Project Descriptio	n: Model TH1BINT BREN	IA INI					Print Flag: Y

Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000136 000 00-A	06/25/2020 Owne	Block Townhouse	New	\/avabaa ON	\$205,236.00	1	171.03	26	
Project Addr		. iaipii. 2010iopiiioiiio iii	c. , 1681 Langstaff Rd Unit 1	-		Dark of Disals 704 CON	IC 4 Dawlast Las	. 00	
Project Addr	ess/Legal Descriptio		· A . IA.IT	Unit: 24	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lo		
	Project Descriptio							Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
0 000783 000 00-A	06/25/2020	Block Townhouse	Alteration		\$10,000.00	0	0.00	33	
	Owne								
Project Addre	ess/Legal Descriptio			Unit: TH7	PLAN 65M3268	Block 159 PLAN 65R22	2143 Part 1,14		
	Project Description	n: basement entrance from	inside of the house 99-5427					Print Flag: N	
ermit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
0 000137 000 00-A	06/25/2020	Block Townhouse	New		\$205,236.00	1	171.03	26	
	Owne	r: Hatpin Developments In	c. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addre	ess/Legal Descriptio	n: 67 Seacoasts Crcl		Unit: 25	PLAN 65M2086	Part of Block 724 CON	IC 4 Part of Lot	1 22	
	Project Description	n: Model TH1BINT BRENT	A INT					Print Flag: Y	
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
0 000138 000 00-A	06/25/2020	Block Townhouse	New		\$216,612.00	1	180.51	26	
	Owne		c. , 1681 Langstaff Rd Unit 1	Vaudhan ON	, ,	•			
Project Addr	ess/Legal Descriptio	· · ·	o. , 1001 Langstan Na Omit 1	Unit: 26		Part of Block 724 CON	IC 4 Part of Lot	+ 22	
ojoot / taa	000/20ga: 2000: pa			J 20	I LAIN OSINIZOOO	Tartor Block 724 CON	10 4 1 alt of Lo	Print Flag: Y	
	Project Description	n: Model TH1RCOR RREN	ITA COR						
a uma id Ni uma la au	Project Description				Fatimated Value	Unite Created	A ====		
	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block	
	Issued 06/25/2020	Type of Building Block Townhouse	Type of Work New	Verrelean ON	\$205,236.00	<u>Units Created</u> 1	<u>Area</u> 171.03		
20 000139 000 00-A	<u>Issued</u> 06/25/2020 Own e	Type of Building Block Townhouse r: Hatpin Developments In	Type of Work	-	\$205,236.00 L4K 5T3	1	171.03	City Block 26	
0 000139 000 00-A	Issued 06/25/2020 Owneess/Legal Descriptio	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 18	\$205,236.00 L4K 5T3		171.03	City Block 26	
0 000139 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT	Type of Work New c. , 1681 Langstaff Rd Unit 1	-	\$205,236.00 L4K 5T3 PLAN 65M2086	1 Part of Block 724 CON	171.03	City Block 26 22 Print Flag: Y	
0 000139 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building	Type of Work New c. , 1681 Langstaff Rd Unit 1 A INT Type of Work	-	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value	1	171.03 IC 4 Part of Lot Area	City Block 26 22 Print Flag: Y City Block	
0 000139 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio Issued 06/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse	Type of Work New c. , 1681 Langstaff Rd Unit 1 A INT Type of Work New	Unit: 18	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00	1 Part of Block 724 CON	171.03	City Block 26 22 Print Flag: Y	
Project Address Permit Number 0 000140 000 00-A	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio Issued 06/25/2020 Owne	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In	Type of Work New c. , 1681 Langstaff Rd Unit 1 A INT Type of Work	Unit: 18 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00	1 Part of Block 724 CON	171.03 IC 4 Part of Lot Area	City Block 26 22 Print Flag: Y City Block	
Project Address Permit Number 0 000140 000 00-A	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio Issued 06/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In	Type of Work New c. , 1681 Langstaff Rd Unit 1 A INT Type of Work New	Unit: 18	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3	1 Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81	City Block 26 22 Print Flag: Y City Block 26	
Project Address Permit Number 0 000140 000 00-A	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio Issued 06/25/2020 Owne	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1	Unit: 18 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3	1 Part of Block 724 CON Units Created 1	171.03 IC 4 Part of Lot Area 185.81	City Block 26 t 22 Print Flag: Y City Block 26	
0 000139 000 00-A Project Addre Permit Number 0 000140 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Descriptio Issued 06/25/2020 Owne ess/Legal Descriptio	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1	Unit: 18 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3	1 Part of Block 724 CON Units Created 1	171.03 IC 4 Part of Lot Area 185.81	City Block 26 22 Print Flag: Y City Block 26	
Project Address Project Address Permit Number 0 000140 000 00-A Project Address Permit Number	Issued 06/25/2020 Owne ess/Legal Descriptio Project Descriptio Issued 06/25/2020 Owne ess/Legal Descriptio	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORE	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1	Unit: 18 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y	
Project Address Project Address Permit Number 0 000140 000 00-A Project Address Permit Number	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work	Vaughan ON Unit: 27	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block	
Project Address 20 000139 000 00-A Project Address 20 000140 000 00-A Project Address 20 000141 000 00-A	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New New	Vaughan ON Unit: 27	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59	City Block 26 t 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26	
Permit Number 20 000140 000 00-A Project Addre Permit Number 20 000141 000 00-A	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1 Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 City Block 26	
Project Address Project Address Permit Number Project Address	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne 06/25/2020 Owne ess/Legal Description Owne ess/Legal Description Owne ess/Legal Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y	
Project Address Permit Number 0 000140 000 00-A Project Address Permit Number 0 000141 000 00-A Project Address Permit Number 0 000141 000 00-A Project Address	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Owne ess/Legal Description Issued Project Description Project Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created Units Created	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 City Block	
Project Address	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New Type of Work New DOVA	Vaughan ON Unit: 27 Vaughan ON Unit: 28	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y	
Project Address Project Address Project Address Project Address Project Address Permit Number 0 000141 000 00-A Project Address Projec	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Units Created 1	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 City Block 26 22 City Block 26	
Project Address Projec	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Owne ess/Legal Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DVA Type of Work New C. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created Units Created	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59	City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 Print Flag: Y City Block 26 22 City Block 26 22 City Block 26	
Permit Number 20 000140 000 00-A Project Addre Project Addre Project Addre 20 000141 000 00-A Project Addre 20 000142 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Owne ess/Legal Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Model TH1CINT CORD	Type of Work New C. , 1681 Langstaff Rd Unit 1 Type of Work New C. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New C. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New C. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y City Block 26 27 Print Flag: Y	
Project Address Permit Number 20 000140 000 00-A Project Address Permit Number 20 000141 000 00-A Project Address Permit Number 20 000142 000 00-A Project Address Permit Number 20 000142 000 00-A Project Address Permit Number	Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Type of Building	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Units Created 1	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59	City Block 26 22 Print Flag: Y City Block 26	
Permit Number 20 000140 000 00-A Project Addre Project Addre Project Addre 20 000141 000 00-A Project Addre 20 000142 000 00-A Project Addre	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Issued Of/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28 Vaughan ON Unit: 29	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y City Block 26 27 Print Flag: Y	
Permit Number 0 000141 000 00-A Project Addre Permit Number 0 000141 000 00-A Project Addre Permit Number 0 000142 000 00-A Project Addre Permit Number 0 000143 000 00-A	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In Type of Building Block Townhouse r: Hatpin Developments In	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28 Vaughan ON Unit: 29	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59	City Block 26 22 Print Flag: Y City Block 26	
Project Address Project Addres	Issued 06/25/2020 Owne ess/Legal Description Issued 06/25/2020 Owne ess/Legal Description Project Description Issued 06/25/2020 Owne ess/Legal Description Issued Of/25/2020	Type of Building Block Townhouse r: Hatpin Developments In n: 39 Seacoasts Crcl n: Model TH1BINT BRENT Type of Building Block Townhouse r: Hatpin Developments In n: 2 Seacoasts Crcl n: Model TH1CCOR CORD Type of Building Block Townhouse r: Hatpin Developments In n: 6 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 10 Seacoasts Crcl n: Model TH1CINT CORD Type of Building Block Townhouse r: Hatpin Developments In n: 14 Seacoasts Crcl	Type of Work New c. , 1681 Langstaff Rd Unit 1 TA INT Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA CORNER Type of Work New c. , 1681 Langstaff Rd Unit 1 DOVA Type of Work New c. , 1681 Langstaff Rd Unit 1	Vaughan ON Unit: 27 Vaughan ON Unit: 28 Vaughan ON Unit: 29	\$205,236.00 L4K 5T3 PLAN 65M2086 Estimated Value \$222,972.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086 Estimated Value \$190,308.00 L4K 5T3 PLAN 65M2086	Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Units Created 1 Part of Block 724 CON Part of Block 724 CON	171.03 IC 4 Part of Lot Area 185.81 C 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot Area 158.59 IC 4 Part of Lot	City Block 26 22 Print Flag: Y City Block 26 22 City Block 26 22 City Block 26 22 City Block 26	

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000144 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 18 Seacoasts Crcl		Unit: 31	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000145 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 22 Seacoasts Crcl		Unit: 32	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	on: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000146 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 26 Seacoasts Crcl		Unit: 33	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000147 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 30 Seacoasts Crcl		Unit: 34	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000148 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 34 Seacoasts Crcl		Unit: 35	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000149 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 38 Seacoasts Crcl		Unit: 36	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000150 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 42 Seacoasts Crcl		Unit: 37	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000151 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 46 Seacoasts Crcl		Unit: 38	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CEND CORDO	OVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000152 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 50 Seacoasts Crcl		Unit: 39	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Description	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000153 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 54 Seacoasts Crcl		Unit: 40	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000154 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. ,1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 58 Seacoasts Crcl		Unit: 41	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000155 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 62 Seacoasts Crcl		Unit: 42	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000156 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 66 Seacoasts Crcl		Unit: 43	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000157 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 70 Seacoasts Crcl		Unit: 44	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000158 000 00-A	06/25/2020	Block Townhouse	New		\$190,308.00	1	158.59	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 74 Seacoasts Crcl		Unit: 45	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CINT CORDO	VA					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000159 000 00-A	06/25/2020	Block Townhouse	New		\$194,424.00	1	162.02	26	
	Owne	r: Hatpin Developments Inc	. , 1681 Langstaff Rd Unit 1	Vaughan ON	I L4K 5T3				
Project Addr	ess/Legal Descriptio	n: 78 Seacoasts Crcl		Unit: 46	PLAN 65M2086	Part of Block 724 CON	C 4 Part of Lo	t 22	
	Project Descriptio	n: Model TH1CEND CORDO	DVA END					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
19 002242 000 00-C	06/25/2020	Business and Prof. Office Unit	Interior Unit Alteration	1	\$155,500.00	0	311.00	31	
	Owne	r: Ivanhoe Cambridge Inc.	, 95 Wellington St Unit 300	Toronto ON	M5J 2R2				
Project Addr	ess/Legal Descriptio	n: 1 Bass Pro Mills Dr L4K	5W4	Unit: 733	PLAN 65M3696	Block 1			
	Project Descriptio	n: Interior alteration to MYLA	AUFT					Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block	
20 000462 000 00-C	06/25/2020	Professional Services Unit	Interior Unit Alteration	1	\$61,200.00	0	122.40	1	
	Owne	r: 2732467 Ontario Inc , 39	00 Steeles Ave Vaughan (ON L4J 6X2					
Project Addr	ess/Legal Descriptio	n: 390 Steeles Ave L4J 6X2	2	Unit: 17	PLAN 65R9026	Part 2 PLAN RP1607 Pa	art of Lot 17 P	1	
	Project Descriptio	n: interior works to create a	laser cosmetic clinic					Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 107022 000 00-C	06/26/2020	Retail Store Unit	Alteration		\$25,000.00	0	19.52	54
	Owne	r: Mosaik Homes , 8800 Ja	ane St CONCORD Onta	rio I4k 2m9				
Project Addı	ress/Legal Descriptio	n: 10496 Islington Ave L0J	IC0	Unit:	PLAN RP9 Part	of Lot 37		
	Project Descriptio	n: Construction of front porch	and rear deck.					Print Flag:
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
19 002300 000 00-A	06/26/2020	Single Detached Dwelling	Addition		\$237,750.00	0	139.50	1
	Owne	r:						
Project Addı	ress/Legal Descriptio	n: 147 Esther Cr L4J 3J8		Unit:	PLAN M2041 BI	ock 3 PLAN 65R4971 F	Part 9/10	
	Project Descriptio	n: Adding a floor with additio	n bedrooms and bathrooms	s, bring the laun	dry room to the second	flc		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 107238 000 00-A	06/26/2020	Single Detached Dwelling	Alteration		\$30,127.27	0	24.20	12
	Owne	r: , 106 Via Romano Blvd	Maple ON L6A 4X1					
Project Addı	ress/Legal Descriptio	n: 106 Via Romano Blvd L6	4 4X1	Unit:	PLAN 65M4425	Lot 400		
	Project Descriptio	n: Rear Deck						Print Flag:
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 106883 000 00-A	06/26/2020	Single Detached Dwelling	Alteration		\$15,000.00	0	110.84	62
	Owne	r: , 10 Richard Lovat Ct V	AUGHAN ON L4H 3N5					
Project Addı	ress/Legal Descriptio	n: 10 Richard Lovat Ct L4H	3N5	Unit:	PLAN 65M3580	Lot 16		
	Project Descriptio	n: PROPOSED UNDERPINI	NING					Print Flag:
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
20 000545 000 00-C	06/26/2020	Professional Services Unit	Interior Unit Alteration	n	\$32,500.00	0	65.00	30
	Owne	r: 1920219 Ontario Inc. , 7	I South Belair Dr Woodbri	dge ON L4H	2N4			
Project Addı	ress/Legal Descriptio	n: 7777 Weston Rd L4L 0G9)	Unit: C26	O CONC 5 Part of	Lot 6 PLAN 64R8157 F	Part 1 PLAN 6	5
	Project Descriptio	n: Unit finish non loading bea	aring partitions, plumbing &	HVAC				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 106895 000 00-A	06/26/2020	Single Detached Dwelling	New (Repeat Housir	ng) (No Arch. Ex	\$483,450.00	1	299.43	55
	Owne	r: Mattamy (Monarch) Limite	d , 7880 Keele St Unit 500					
Project Addı	ress/Legal Descriptio	n: 130 Chorus Cr		Unit:	PLAN 65M4608	Lot 11		
	Project Descriptio	n: 19 120018 MTY 00 CMM0	DDEL: B40G ELEV: EM OP	TIONS: 10' Cei	ling Package, Alternate	K		Print Flag:
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
19 001271 000 00-C	06/26/2020	Office Building	New		\$1,911,900.00	1	1,274.60	57
	Owne	r:						
Project Addı	ress/Legal Descriptio	n: 9 Roybridge Gt L4H 0J2		Unit:	CONC 9 Part of	Lot 5 PLAN 65R30353	Part 14	
	Project Descriptio	n: construction of an office be	uilding shell Including site s	ervicing for buil	dings 1-5 DA.15.050			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 106840 000 00-D	06/26/2020	Shed/Gazebo	New		\$18,000.00	0	8.93	11
	Owne				, -,	-		
Project Addı	ress/Legal Descriptio	,		Unit:	PLAN 65M3991	Lot 35		
•	Project Descriptio		e, 3.52 m height & 1.40 m s					Print Flag:
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
20 000777 000 00-A	06/26/2020	Single Detached Dwelling	New		\$838,600.00	1	419.30	61
20 000111 000 00-A	Owne	0	einburg Inc. , 1500 Hwy 7	Vaughan O	· ·	ı	÷10.00	O I
Project Add	ress/Legal Descriptio	•	onibary mo. , root nwy r	Unit:	PLAN 65M4529	Lot 140		
. Tojout Addi	Project Descriptio		rolo Elevation B5 Red	J	I LAN OUNHUES	LOC 140		Print Flag: Y
	. roject bescriptio	Lot openiiniviouei 00-2 Da	IIOIO LIEVALIOII DO DEU					1ag. 1

Project Address/Legal Descriptions 91 Balderson Dr Lot SpecificModel 60-2 Barol Elevation B5 Bed Plank 65M4529 Lot 151 Prink Flag; Y
Project Description Lot SpecificModel 60-2 Barolo Elevation B5 Bed Print Flag: Y
Permit Number Issued Type of Work Estimated Value Units Created Area City Block 19 001467 000 00-A 06/26/2020 Single Detached Dwelling Alteration \$3,000.00 0 18.33 25
19 001467 000 00-A
Cowner: Owner: Address/Legal Description: 42 Elena Cr L6A 2J4 Unit: PLAN 65M3062 Lot 249 Project Description: Roof over existing deck Print Flag: N Permit Number Issued Type of Work Estimated Value Units Created Area City Block 20 000585 000 00-C 06/29/2020 War-louse Use Unit Interior Unit Alteration \$87,298.00 0 143.90 36 Owner: Gordon Foss Services Inc. , 320 Hanlan Rd Unit 14 Woodbridge ON L4L 3T4 Unit: 14 YCC 542 (Null) PLAN M2009 Lot 15 Print Flag: Y Project Description: Building, plumbing & HVAC related to interior alterations to existing 1-storey industrial unit inc. Print Flag: Y Permit Number Issued Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00
Project Address/Legal Description: 42 Elena Cr L6A 2J4 Unit: PLAN 65M3062 Lot 249 Project Description: Roof over existing deck Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000585 000 00-C 06/29/2020 Warbouse Use Unit Interior Unit Alteration \$87,298.00 0 143.90 36 Owner: Good on Foss Services Inc. ,320 Hanlan Rd Unit 14 Woodbridge ON L4L 3T4 VCC 542 (Null) PLAN M2009 Lot 15 Print Flag: Y Project Description: 320 Hanlan Rd L4L 3T4 Unit: 14 YCC 542 (Null) PLAN M2009 Lot 15 Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner:
Project Description: Roof over existing deck Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000585 000 00-C 06/29/2020 Warbouse Use Unit Interior Unit Alteration \$87,298.00 0 143.90 36 Project Address/Legal Description: 320 Hanlan Rd L4L 3T4 Unit: 14 YCC 542 (Null) PLAN M2009 Lot 15 Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century Pl Concord ON L4L 8R2 Project Address/Legal Description: 1 Century Pl L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 3 CONC 5 Part of Lot 3
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 000585 000 00-C 06/29/2020 Warehouse Use Unit Interior Unit Alteration \$87,298.00 0 143.90 36 Owner: Gordon Foss Services Inc. , 320 Hanlan Rd Unit 14 Woodbridge ON L4L 3T4 Project Address/Legal Description: Building, plumbing & HVAC related to interior alterations to existing 1-storey industrial unit incl Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Foot Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Owner: Gordon Foss Services Inc. , 320 Hanlan Rd Unit 14 Woodbridge ON L4L 3T4 CN L4L 3T4 VCC 542 (Null) PLAN M2009 Lot 15 Project Address/Legal Description: 320 Hanlan Rd L4L 3T4 Unit: 14 Woodbridge ON L4L 3T4 YCC 542 (Null) PLAN M2009 Lot 15 Project Description: Building, plumbing & HVAC related to interior alterations to existing 1-storey industrial unit incl Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century Pl Concord ON L4L 8R2 Project Address/Legal Description: 1 Century Pl L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Project Address/Legal Description: 320 Hanlan Rd L4L 3T4 Unit: 14 YCC 542 (Null) PLAN M2009 Lot 15 Project Description: Building, plumbing & HVAC related to interior alterations to existing 1-storey industrial unit incl Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Permit Number Issued Type of Building, plumbing & HVAC related to interior alterations to existing 1-storey industrial unit incl Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
20 000700 000 00-C 06/29/2020 Single Use (Industrial) Interior Unit Alteration \$1,000,000.00 0 2,000.00 29 Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2 Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Project Description: Install 12 Mag locks on interior doors to/from computer rooms Print Flag: Y
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 000823 000 00-DP 06/29/2020 Single Use (Industrial) Non-Res Demolition \$25,000.00 0 24,464.00 29
Owner: Moose Ventures LP , 1 Century PI Concord ON L4L 8R2
Project Address/Legal Description: 1 Century PI L4L 8R2 Unit: CONC 5 Part of Lot 3 CONC 5 Part of Lot 2
Project Description: Interior demolition of 24, 464.00 sq.m. of the northerly portion of existing building to bring a building
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 000219 000 00-C 06/29/2020 Warehouse Use Unit Interior Unit Alteration \$95,000.00 0 190.00 15
Owner: Treviot Holdings Inc. , 22 Siderno Cr Woodbridge ON L4L 9M8
Project Address/Legal Description: 40 Great Gulf Dr L4K 0K7 Unit: D37 CONC 3 Part of Lot 3 PLAN 65R33852 Part 6-7
Project Description: Interior alterations to an existing industrial condo. unit Suite interior layout for offices, kitchen a Print Flag: Y
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 000448 000 00-C 06/30/2020 Eating Establishment Interior Unit Alteration \$62,000.00 0 124.00 12
Owner: My Roti Place Kitchen Inc. , 1390 Major Mackenzie Dr Unit G7 Vaughan ON L6A 4H6
Project Address/Legal Description: 1430 Major Mackenzie Dr L6A 4H6 Unit: G7 PLAN 65M3949 Block 61
Project Description: Installation of an additional restroom as well as kitchen equipment for the open style kitchen, N Print Flag: Y
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 107054 000 00-A 06/30/2020 Single Detached Dwelling Alteration \$70,000.00 0 0.00 12
Owner: , 46 Lady Valentina Ave Maple Ontario L6A 0E4
Project Address/Legal Description: 46 Lady Valentina Ave L6A 0E4 Unit: PLAN 65M3893 Lot 21
Project Description: To remove load bearing walls to make an open concept floorplan design and renovation of 2nd Print Flag:
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block
20 107109 000 00-A 06/30/2020 Single Detached Dwelling New (Repeat Housing) (No Arch. E: \$888,720.00 1 444.36 55
Owner: Mattamy (Monarch) Limited , 7880 Keele St 500 Vaughan ON L4K 4G7
Project Address/Legal Description: 138 Chorus Cr Unit: PLAN 65M4608 Lot 13
Project Description: 19 120001 MTY 04 CMNEW Print Flag:

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 107108 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$713,300.00	1	356.65	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 142 Chorus Cr	Unit:	PLAN 65M4608	Lot 14		
	Project Descriptio	n: 19 120012 MTY 02 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 107078 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$475,480.00	1	237.74	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 134 Chorus Cr	Unit:	PLAN 65M4608	Lot 12		
	Project Descriptio	n: 19 120006 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
20 107075 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$792,640.00	1	396.32	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 146 Chorus Cr	Unit:	PLAN 65M4608	Lot 15		
	Project Descriptio	n: 19 120012 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 000705 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$502,040.00	1	252.02	40
	Owne	r: Gold Park (Pine Valley) Inc.	, 3300 Hwy 7 Unit 400 Vaughan ON	L4K 4M3			
Project Addre	ess/Legal Descriptio	n: 199 Purple Creek Rd	Unit:	PLAN 65M4647	Lot 128		
	Project Descriptio	n: 20 120010 GLD 00 CMMode	l 4008 Elevation A, Optional Loggia: No	o, Deck Condition: LOB,	0		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 107074 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$461,360.00	1	230.68	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 1 Morning Sparrow Dr	Unit:	PLAN 65M4605	Lot 21		
	Project Descriptio	n: 19 120007 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 107073 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$598,860.00	1	299.43	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 5 Morning Sparrow Dr	Unit:	PLAN 65M4605	Lot 20		
	Project Descriptio	n: 19 120018 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 107072 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$373,840.00	1	186.92	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	.4K 4G7			
Project Addre	ess/Legal Descriptio	n: 9 Morning Sparrow Dr	Unit:	PLAN 65M4605	Lot 19		
	Project Descriptio	n: 19 120009 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 107071 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$373,840.00	1	186.92	55
	Owne	_	, 7880 Keele St 500 Vaughan ON L				
Project Addre	ess/Legal Descriptio	n: 15 Morning Sparrow Dr	Unit:	PLAN 65M4605	Lot 18		
	Project Descriptio	n: 19 120009 MTY 00 CMNEW					Print Flag:
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
20 107069 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch. E	\$471,200.00	1	235.60	55
	Owne	r: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON L	4K 4G7			
Project Addre	ess/Legal Descriptio	- 1	Unit:	PLAN 65M4605	Lot 50		
	Project Descriptio	n: 19 120007 MTY 00 CMNEW					Print Flag:

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 107068 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$474,540.00	1	237.27	55	
	Own	er: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON	L4K 4G7				
Project Addr	ess/Legal Descripti	on: 6 Morning Sparrow Dr	Unit:	PLAN 65M4605	5 Lot 51			
	Project Descripti	on: 19 120006 MTY 02 CMNEV	V				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 107067 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$373,840.00	1	186.92	55	
	Own	er: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON	L4K 4G7				
Project Addr	ess/Legal Descripti	on: 10 Morning Sparrow Dr	Unit:	Unit: PLAN 65M4605 Lot 52				
	Project Descripti	on: 19 120009 MTY 00 CMNEV	V				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 107060 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$373,840.00	1	186.92	55	
	Own	er: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON	L4K 4G7				
Project Addr	ess/Legal Descripti	on: 14 Morning Sparrow Dr	Unit:	PLAN 65M4605	5 Lot 53			
	Project Descripti	on: 19 120009 MTY 00 CMNEV	V				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 107057 000 00-A	06/30/2020	Single Detached Dwelling	New (Repeat Housing) (No Arch.	E: \$393,720.00	1	196.86	55	
	Own	er: Mattamy (Monarch) Limited	, 7880 Keele St 500 Vaughan ON	L4K 4G7				
Project Addr	ess/Legal Descripti	on: 18 Morning Sparrow Dr	Unit:	PLAN 65M4605	5 Lot 54			
	Project Descripti	on: 19 120010 MTY 00 CMNEV	V				Print Flag:	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
20 106924 000 00-A	06/30/2020	Semi-Detached Dwelling	Alteration	\$10,000.00	0	4.00	40	
	Own	er: , 217 Wardlaw Pl WOO	DBRIDGE ONTARIO L4H 3L7					
Project Addr	ess/Legal Descripti	on: 217 Wardlaw Pl L4H 3L7	Unit:	PLAN 65M4145	5 Block 178PLAN 65R330	061 Part 9-10		
	Project Descripti	on: Secondary entrance, walk u	ıp basement				Print Flag:	
						Total I	Records:	192